5 QUALITY ASSURANCE PROCEDURES ### **Random Numbers** **Design Mix Formula** **Mixture Adjustment Factor** Lot/Sublot -- QC/QA HMA **Acceptance Samples** **Adjustment Period -- QC/QA HMA** Mixture Acceptance QC/QA HMA HMA Pay Factors -- QC/QA HMA (Dense Graded Mixture ≥ 1 Lot) PWL - Mixture PWL - Density Pay Factors **Adjustment Quantity -- QC/QA HMA ≥ 1 Lot** Pay Factors -- QC/QA HMA (Dense Graded Mixture < 1 Lot and Open Graded Mixtures) Mixture Density Adjustment Quantity -- QC/QA HMA < 1 Lot and Open Graded Mixures Mix Appeal -- QC/QA HMA # CHAPTER FIVE: QUALITY ASSURANCE PROCEDURES The acceptance criteria for QC/QA HMA set out in the Quality Assurance Specifications are based on binder content, air voids @ N_{des} , VMA @ N_{des} , density and smoothness. The Specifications establish controls for temperature of the mixture, testing of aggregates for quality, and testing of binder. The acceptance criteria for HMA mixtures are based on binder content and air voids. The acceptance criteria for SMA mixtures are binder content and gradation. This section includes the procedures for obtaining acceptance samples, minimum requirements for mixture properties in accordance with Sections 401 (QC/QA HMA), and 402 (HMA) and the procedures for determining pay factors. ### RANDOM NUMBERS Sampling for mixture tests is done on a random basis using **ITM 802**. A table of Random Numbers, as shown in Figure 5-1, is used to determine the random quantity or random location. The numbers occur in this table without aim or reason and are in no particular sequence. Therefore, samples obtained by the use of this table are truly random or chance, and eliminate any bias in obtaining samples. To use the random number table to determine the random ton to sample, select without looking one block in the table. After selecting the block, the top left number in the block is the first random number used. This number is the beginning number. Proceed down the column for additional numbers and proceed to the top of the next column on the right when the bottom of the column is reached. When the bottom of the last column on the right is reached, proceed to the top of the column at the left. If all numbers in the table are used, select a new starting number and proceed in the same manner. To use this table to determine the location of the pavement sample, again select a block in the table and start with the top left number. This number is used to determine the test site station. The adjacent number within the block is used to determine the transverse distance to the random site. Proceed down by pairs until the bottom numbers are reached and proceed to the adjacent top block to the right, if available. When the bottom pair of numbers on the right are reached, proceed to the top block on the left in the table. | 0.576 | 0.730 | 0.430 | 0.754 | 0.271 | 0.870 | 0.732 | 0.721 | 0.998 | 0.239 | |-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 0.892 | 0.948 | 0.858 | 0.025 | 0.935 | 0.114 | 0.153 | 0.508 | 0.749 | 0.291 | | 0.669 | 0.726 | 0.501 | 0.402 | 0.231 | 0.505 | 0.009 | 0.420 | 0.517 | 0.858 | | 0.609 | 0.482 | 0.809 | 0.140 | 0.396 | 0.025 | 0.937 | 0.310 | 0.253 | 0.761 | | 0.971 | 0.824 | 0.902 | 0.470 | 0.997 | 0.392 | 0.892 | 0.957 | 0.040 | 0.463 | | 0.053 | 0.899 | 0.554 | 0.627 | 0.427 | 0.760 | 0.470 | 0.040 | 0.904 | 0.993 | | 0.810 | 0.159 | 0.225 | 0.163 | 0.549 | 0.405 | 0.285 | 0.542 | 0.231 | 0.919 | | 0.081 | 0.277 | 0.035 | 0.039 | 0.860 | 0.507 | 0.081 | 0.538 | 0.986 | 0.501 | | 0.982 | 0.468 | 0.334 | 0.921 | 0.690 | 0.806 | 0.879 | 0.414 | 0.106 | 0.031 | | 0.095 | 0.801 | 0.576 | 0.417 | 0.251 | 0.884 | 0.522 | 0.235 | 0.389 | 0.222 | | 0.509 | 0.025 | 0.794 | 0.850 | 0.917 | 0.887 | 0.751 | 0.608 | 0.698 | 0.683 | | 0.371 | 0.059 | 0.164 | 0.838 | 0.289 | 0.169 | 0.569 | 0.977 | 0.796 | 0.996 | | 0.165 | 0.996 | 0.356 | 0.375 | 0.654 | 0.979 | 0.815 | 0.592 | 0.348 | 0.743 | | 0.477 | 0.535 | 0.137 | 0.155 | 0.767 | 0.187 | 0.579 | 0.787 | 0.358 | 0.595 | | 0.788 | 0.101 | 0.434 | 0.638 | 0.021 | 0.894 | 0.324 | 0.871 | 0.698 | 0.539 | | 0.566 | 0.815 | 0.622 | 0.548 | 0.947 | 0.169 | 0.817 | 0.472 | 0.864 | 0.466 | | 0.901 | 0.342 | 0.873 | 0.964 | 0.942 | 0.985 | 0.123 | 0.086 | 0.335 | 0.212 | | 0.470 | 0.682 | 0.412 | 0.064 | 0.150 | 0.962 | 0.925 | 0.355 | 0.909 | 0.019 | | 0.068 | 0.242 | 0.777 | 0.356 | 0.195 | 0.313 | 0.396 | 0.460 | 0.740 | 0.247 | | 0.874 | 0.420 | 0.127 | 0.284 | 0.448 | 0.215 | 0.833 | 0.652 | 0.701 | 0.326 | | 0.897 | 0.877 | 0.209 | 0.862 | 0.428 | 0.117 | 0.100 | 0.259 | 0.425 | 0.284 | | 0.876 | 0.969 | 0.109 | 0.843 | 0.759 | 0.239 | 0.890 | 0.317 | 0.428 | 0.802 | | 0.190 | 0.696 | 0.757 | 0.283 | 0.777 | 0.491 | 0.523 | 0.665 | 0.919 | 0.246 | | 0.341 | 0.688 | 0.587 | 0.908 | 0.865 | 0.333 | 0.928 | 0.404 | 0.892 | 0.696 | | 0.846 | 0.355 | 0.831 | 0.218 | 0.945 | 0.364 | 0.673 | 0.305 | 0.195 | 0.887 | | 0.882 | 0.227 | 0.552 | 0.077 | 0.454 | 0.731 | 0.716 | 0.265 | 0.058 | 0.075 | | 0.464 | 0.658 | 0.629 | 0.269 | 0.069 | 0.998 | 0.917 | 0.217 | 0.220 | 0.659 | | 0.123 | 0.791 | 0.503 | 0.447 | 0.659 | 0.463 | 0.994 | 0.307 | 0.631 | 0.422 | | 0.116 | 0.120 | 0.721 | 0.137 | 0.263 | 0.176 | 0.798 | 0.879 | 0.432 | 0.391 | | 0.836 | 0.206 | 0.914 | 0.574 | 0.870 | 0.390 | 0.104 | 0.755 | 0.082 | 0.939 | | 0.636 | 0.195 | 0.614 | 0.486 | 0.629 | 0.663 | 0.619 | 0.007 | 0.296 | 0.456 | | 0.630 | 0.673 | 0.665 | 0.666 | 0.399 | 0.592 | 0.441 | 0.649 | 0.270 | 0.612 | | 0.804 | 0.112 | 0.331 | 0.606 | 0.551 | 0.928 | 0.830 | 0.841 | 0.702 | 0.183 | | 0.360 | 0.193 | 0.181 | 0.399 | 0.564 | 0.772 | 0.890 | 0.062 | 0.919 | 0.875 | | 0.183 | 0.651 | 0.157 | 0.150 | 0.800 | 0.875 | 0.205 | 0.446 | 0.648 | 0.685 | Figure 5-1. Random Numbers #### **DESIGN MIX FORMULA** The Producer is required to submit for the Engineer's approval a Design Mix Formula (DMF) for each mixture. This information is recorded in a format acceptable to the Engineer. TD-451 is one format that has been used for this purpose (Figure 5-2). INDOT is required to have a signed copy of the DMF prior to production of any mixture. ### MIXTURE ADJUSTMENT FACTOR A Mixture Adjustment Factor (MAF) is used to adjust the mixture planned quantity and lay rate prior to paving operations, and the pay quantity upon completion of production of the mixture. The MAF is calculated by dividing the maximum specific gravity (G_{mm}) from the mixture design by the following values: <u>Mixture</u> 9.5 mm -- 2.465 12.5 mm -- 2.500 19.0 mm -- 2.500 25.0 mm -- 2.500 If the calculated MAF is equal to or greater than 0.980 and equal to or less than 1.020, the MAF value is considered to be 1.000. If the calculated MAF is less than 0.980, then 0.020 is added to the value. If the calculated MAF is greater than 1.020, 0.020 is subtracted from the value. The planned quantity and lay rate are adjusted by multiplying by the MAF. The accepted quantity for payment is adjusted by dividing by the MAF. ### **Example:** $\begin{array}{lll} \mbox{Mixture} & = & 9.5 \mbox{ mm Surface} \\ \mbox{Planned Quantity} & = & 9750.00 \mbox{ tons} \\ \mbox{Placed Quantity} & = & 9500.00 \mbox{ tons} \\ \mbox{Mix Design } G_{mm} & = & 2.360 \\ \mbox{Lay Rate} & = & 165 \mbox{ lb/yd}^2 \end{array}$ $$MAF = \underline{2.360} = 0.957$$ $$2.465$$ $$MAF = 0.957 + 0.020 = 0.977$$ Adjusted Planned Quantity = $0.977 \times 9750.00 = 9525.75 \text{ tons}$ Adjusted Lay Rate = $0.977 \times 165 \text{ lb/yd}^2 = 161 \text{ lb/yd}^2$ Adjusted Pay Quantity = 9500.00 = 9723.64 tons 0.977 The MAF does not apply to open graded mixtures. ### LOT/SUBLOT -- QC/QA HMA and SMA Quality Assurance Specifications consider a lot as 5000 t of Base or Intermediate QC/QA HMA, and 3000 t of Surface QC/QA HMA or SMA. The lots are divided into five sublots of equal tons. For Base and Intermediate QC/QA HMA therefore, a sublot is 1000 t, and for Surface QC/QA HMA or SMA, a sublot is 600 t. Partial sublots of 100 t or less are added to the previous sublot. Partial sublots greater than 100 t constitute a full sublot. Partial lots of four sublots or less are added to the previous lot, if applicable. ### **ACCEPTANCE SAMPLES** Sampling of mixture for acceptance is made from the pavement in accordance with **ITM 580**. INDOT determines the random site and the Contractor obtains the samples under INDOT supervision. INDOT takes immediate possession of the samples. A specific ton in each sublot is selected and the mixture from the truck containing that ton is sampled. This truck is determined by checking the weigh tickets. An example of how to determine what ton is to be sampled is indicated on form TD 452 (Figure 5-3). These random tons are not shown to the Contractor so that there is no possible influence on the construction operations. Once the truck that contains the random ton is identified, the approximate total length of mixture that the truck places is determined by knowing the weight of the truck, the paving width, and the quantity placed. When placing variable depth, such as a crown correction, the average depth is used. The following relationship is used to calculate this approximate length that a truck would place. Length of Load = Load Weight (t) $$x = 18000$$ (Nearest Foot) Avg. Planned Quantity $x = 18000$ (lb/yd²) Paving (ft) #### INDIANA DEPARTMENT OF TRANSPORTATION MATERIALS AND TESTS DIVISION HMA DMF/JMF per 401/402 HMA PRODUCER PLANT LOCATION : CERTIFIED PLANT NUMBER: APPROVED DESIGN LAB : Sample Per Dolo. Test Tons of Q-Number Ledges % (YES/NO)? Aggregate Size Source Source # HMAVirgin Binder Binder PG BINDER Source # RAS Replacement % Source % 0.00% 0.00% 0.00% Additives/ Fibers/ Etc. Source Source # Fine RAP/ Coarse RAP/ RAS in mixture, % YYD999 DMF number Fine RAP/ Coarse RAP/ RAS binder, extracted, % Comments: Ignition oven test temp (°F) Ignition oven calibration factor Ignition oven number Base Design PG-Grade Binder, ignition (actual), %
Binder, extracted, % Mixture course Extraction required? Yes* or No Mixture designation Binder, calculated effective, % Maximum particle size DMF Mass JMF Mass Volume Gyrations Nini / Ndes / Nmax %Pass 37.5 mm Mass gyratory pill @ Ndes, g %Pass 25.0 mm Gmm %Pass 19.0 mm Gmm w/dry back? Yes or No %Pass 12.5 mm Gmm % @ Nini and Nmax %Pass 9.5 mm Gmb @ Ndes %Pass 4.75 mm Air Voids @ Ndes, % %Pass 2.36 mm VMA @ Ndes, % %Pass 1.18 mm VFA @ Ndes, % % Pass 600 μm Coarse agg. ang. 1 & 2 face, % % Pass 300 μm Fine aggregate angularity % Pass 150 μm Sand equivalency % Pass 75 μm Dust/calculated effective binder Aggregate blend Gsb Tensile strength ratio, % Draindown, % (SMA or OG only) WMA temp. plant min/max. (°F) HMA temp. plant min/max. .(°F) Date Ignition oven samples submitted Mix compaction temp.lab (°F) VCA_{DRC}/VCA_{MIX} (SMA only >1) MAF by DTE for PE/PS 1.000 • Extraction Note - Written request required, submit w / DMF PRODUCER: DATE: DTE SIGNATURE: DATE: DMF reference history: Producer Notes: 2010 Cover Sheet - Rev 05-19-10 Page 1 of 1 10/8/2010 Figure 5-2. Design Mix Formula | | ı | | 10/01/ | KANDOM | -
+
- | N.B.
Passing | 10+85 | N.P.
Passing | 77+33 | N.B. | 194+90 | N.B.
Passing | 247+75 | | |---|-------------|----------------------|------------------------|--------------------------|-------------|-----------------|------------|-----------------|---------------|------|--------|-----------------|--------|---| | | | | SUBLOT 4 6/10/01 | STARTING
STA.* | 1 | | 10+50 | | 76+90 | | 194+00 | , | 247+20 | | | | | diate | 10 | RANDOM
DIST. | G × H = 1 | | 35 | | 43 | | 06 | | 55 | | | 7 | | 19.0 mm Intermediate | SUBLOT 3 6/10/01 | RANDOM
NO. | I | | •229 | · | .317 | | .665 | | .404 | | | ORTATIOI
FESTS
IALYSIS | 4 | 19.0 ш | SUBLO | LENCTH
OF LOAD | U | | 921 | | 136 | | 136 | | 136 | | | TRANSPO
LLS AND ' | Š. | ē. | 10 | TRANS.
LOC. | я
х | | 1.2
(1) | | 10.7
(11.) | | (6) | | (11.) | ADING.
× 18000 | | MENT OF
MATERIA | LOT No. | Mixture | SUBLOT 2 6/9/01 | RANDOM
NO. | u. | | .100 | | .890 | | .523 | | .928 | EGINS UNIC | | INDIANA DEPARTMENT OF TRANSPORTATION
DIVISION OF MATERIALS AND TESTS
RANDOM SAMPLING FOR MIX ANALYSIS | | | SUBL | PAVING
WIDTH | w | | 12 | | 12 | | 12 | | 12 | f TON BEC
tht (tons) | | INDIANA
DIVI
RAND | | | 10/6/ | LOT TON
TO BE SAMPLED | C + D | | 123 | | 1116 | | 2836 | | 3636 | UNG RANDOM TON BE Load Weight (tons) Planned Quantity × 1. yd.) | | | 9 | ield | SUBLOT 1 6/9/01 | 101
TO BE S | ۵ | 0 | 0 | 625 | 1000 | 1250 | 2000 | 1875 | 3000 | NTAINING R. Lo Avg. Planne (lb./sq. yd.) | | | R-20396 | Greenfield | | RANDOM | A × B = C | | 123 | | 116 | | 836 | | 636 | FRUCK CO Load = Doot) | | .667 (R3/3-95)
NEER | Contract No | ia | DATE SAMPLED: | RANDOM
NO. | 82 | | .123 | | .116 | | .836 | | .636 | R WHEN TRUC.
Length of Load
(Nearest Foot) | | TD-452 State Form 3667 (R3/3-95)
COPIES TO:
DISTRICT TESTING ENCINEER
FILE | Cont | District_ | DATE | SUBLOT
TONS | ≺ | 009 | 1000 | 909 | 1000 | 009 | 1000 | 009 | 1000 | * STATION OF PAVER WHEN TRUCK CONTAINING RANDOM TON BEGINS UNLOADING. Length of Load = Load Weight (tons) × 1800 (Nearest Foot) Avg. Planned Quantity × Width of (lb./sq. yd.) Paving (ft.) | | TD-452 S
COPIES TO:
DISTRICT TE | | | | SUBLOT | | - | | 2 | | ~ | | 4 | | · STATION | Figure 5-3. Random Sampling for Mix The length the truck places is multiplied by the first random number to obtain a longitudinal distance. This distance is measured from the location of the paver when the truck containing the random ton begins unloading into the paver or material transfer device. The transverse test site location is determined by multiplying the width of pavement by the second random number and rounding to the nearest whole ft. This distance is measured from the right edge of pavement when looking in the direction of increasing station numbers. If the transverse location is less than 1 ft from either edge of pavement, at a location where the course thickness is less than 2.0 times the maximum particle size, or within the width of the roller drum used to form shoulder corrugations, then another random location is selected to obtain an acceptable sampling location. The first 300 t of the first sublot of the first lot for each DMF/JMF is not sampled. If the random ton selected for the sublot is within this first 300 t, then 300 is added to the random ton selected and the sample is obtained from the truck containing that ton. The following example indicates how these random locations are determined. ### **Example:** Width of Pavement = 12 ft Load Weight = 20 t Mixture = 9.5 mm Surface Planned Quantity = 110 lb/yd^2 **Ending Station of Paver** of Previous Load = 158+00 Random Numbers = .256, .561 ### **Test Site Station** Length of Load $$= \frac{20}{110 \times 12}$$ x $18000 = 273$ ft Longitudinal Distance = $273 \times .256 = 70 \text{ ft}$ Random Station = (158+00) + 70 = 158+70 ### Transverse Distance Distance = $12 \times .561 = 6.7 \text{ ft (say 7 ft)}$ For contracts controlled by volumetrics for QC/QA HMA (401), several samples are required. The first plate sample location is determined by the random sampling procedure and this material is used for the maximum specific gravity and binder content samples. This plate is designated A1. A second plate sample is placed longitudinally 2 ft upstation from the first plate at the same transverse offset. This sample is used for the gyratory specimens and is designated A2. If an appeal by the Producer of the INDOT test results is accepted, backup samples are tested. These samples are obtained at the same time as the acceptance samples. The backup sample plate for the maximum specific gravity and binder content is placed transversely 2 ft from the first plate towards the center of the mat and is designated B1. The backup sample for the gyratory specimens is placed transversely 2 ft from the second plate towards the center of the mat and is designated B2. The following diagram indicates an example of an arrangement of the plate samples when additional samples are required for QC/QA HMA: ### **Example:** Width of Pavement = 12 ftLoad Weight = 20 t Mixture = 9.5 mm SurfacePlanned Quantity = 110 lb/yd^2 Ending Station of Paver of Previous Load = 158+00 Random Numbers = .256, .561 ### **Test Site Station** Length of Load = $$\frac{20}{110 \times 12}$$ x 18000 = 273 ft Longitudinal Distance = 273 x .256 = 70 ft Random Station = (158+00) + 70 = 158+70 ### Transverse Distance Distance = $12 \times .561 = 6.7 \text{ ft (say 7 ft)}$ ### MSG and Binder Content Sample Random Location = 158 + 70 Transverse Distance = 7 ft ### **Gyratory Specimens Sample** Random Location = $$(158 + 70) + 2$$ ft = 158 + 72 Transverse Distance = 7 ft ### Backup Sample for MSG and Binder Content Random Location = 158 + 70 Transverse Distance = 7-2 = 5 ft ### **Backup Sample for Gyratory Specimens** Random Location = (158 + 70) + 2 ft = 158 + 72 Transverse Distance = 7-2 = 5 ft Areas placed with wideners or other specialty paving equipment are not subject to plate sampling. If a random sampling location falls within an area placed by this equipment, another randomly selected location is determined. If an entire sublot falls within an area placed by this equipment, the previous sublot is used for acceptance. If the previous sublot is not available, the subsequent sublot will be used for acceptance. The size of the plate used to obtain a sample is dependent on the test(s) conducted on the material. The following minimum sample weights are required: | Mixture | Minimum Weights (g) | | | | | | | | | |---------------------|---------------------|-----------|--|--|--|--|--|--|--| | Designation | MSG and Binder | Gyratory | | | | | | | | | 2 esignation | Content | Specimens | | | | | | | | | 4.75 mm | 1200 | 11000 | | | | | | | | | 9.5 mm | 3000 | 11000 | | | | | | | | | 12.5 mm | 4000 | 11000 | | | | | | | | | 19.0 mm, OG 19.0 mm | 5500 | 11000 | | | | | | | | | 25.0 mm, OG 25.0 mm | 7000 | 11000 | | | | | | | | Figure 5-4 indicates the approximate weights that may be obtained for various sizes of plates and lift thicknesses that are placed. Figure 5-5 indicates the approximate weights that may be obtained for various sizes of molds and lift thicknesses when a mold is used with the plate for obtaining a sample. | | Approximate Sample Yield for Various Lift Thickness and Plate Sizes | | | | | | | | | | | | | | |--------------------|---|-------|-------|-------|--------------|-------|-------|-------|--|--|--|--|--|--| | Lift | Lay | | | Pla | te Size, inc | hes | | | | | | | | | | Thickness (inches) | Rate (lb/syd) | 8 | 9 | 10 | 11 | 12 | 14 | 16 | | | | | | | | | | | | San | nple Weigh | t (g) | | | | | | | | | | 1.25 | 137.5 | 3100 | 3900 | 4800 | 5900 | 7000 | 9500 | 12400 | | | | | | | | 1.5 | 165 | 3700 | 4700 | 5800 | 7000 | 8400 | 11400 | 14900 | | | | | | | | 1.75 | 192.5 | 4300 | 5500 | 6800 | 8200 | 9800 | 13300 | 17300 | | | | | | | | 2.0 | 220 | 5000 | 6300 | 7700 | 9400 | 11100 | 15200 | 19800 | | | | | | | | 2.25 | 247.5 | 5600 | 7100 | 8700 | 10500 | 12500 | 17100 | 22300 | | | | | | | | 2.5 | 275 | 6200 | 7800 | 9700 | 11700 | 13900 | 19000 | 27800 | | | | | | | | 2.75 | 302.5 | 6800 | 8600 | 10600 | 12900 | 15300 | 20900 | 27300 | | | | | | | | 3.0 | 330 | 7400 | 9400 | 11600 | 14100 | 16700 | 22800 | 29700 | | | | | | | | 3.25 | 357.5 | 8100 | 10200 | 12600 | 15200 | 18100 | 24700 | 32200 | | | | | | | | 3.5 | 385 | 8700 | 11000 | 13500 | 16400
| 19500 | 26600 | 34700 | | | | | | | | 3.75 | 412.5 | 9300 | 11800 | 14500 | 17600 | 20900 | 28500 | 37200 | | | | | | | | 4.0 | 440 | 9900 | 12500 | 15500 | 18700 | 22300 | 30300 | 39600 | | | | | | | | 4.25 | 467.5 | 10500 | 13300 | 16400 | 19800 | 23600 | 32100 | 41900 | | | | | | | | 4.5 | 495 | 11100 | 14000 | 17300 | 21000 | 25000 | 34000 | 44400 | | | | | | | | 4.75 | 522.5 | 11700 | 14800 | 18300 | 22100 | 26400 | 35900 | 46900 | | | | | | | | 5.0 | 550 | 12300 | 15600 | 19300 | 23300 | 27700 | 37800 | 49300 | | | | | | | | 5.25 | 577.5 | 12900 | 16400 | 20200 | 24500 | 29100 | 39700 | 51800 | | | | | | | | 5.5 | 605 | 13600 | 17200 | 21200 | 25600 | 30500 | 41500 | 54300 | | | | | | | | 5.75 | 632.5 | 14200 | 17900 | 22200 | 26800 | 31900 | 43400 | 56700 | | | | | | | | 6.0 | 660 | 14800 | 18700 | 23100 | 28000 | 33300 | 45300 | 59200 | | | | | | | Figure 5-4. Approximate Sample Yield for Various Lift Thickness and Plate Sizes | Approximate Sample Yield for Various Lift Thicknesses and Mold Sizes | | | | | | | | | | | | | |--|----------|-------|-------|----------------|-------|-------|--|--|--|--|--|--| | Lift | Lay Rate | | | old Size, incl | | | | | | | | | | Thickness (inches) | (lb/yd²) | 8 | 10 | 12 | 14 | 16 | | | | | | | | | | | Sai | mple Weight | (g) | | | | | | | | | 1.25 | 137.5 | 2400 | 3800 | 5400 | 7400 | 9700 | | | | | | | | 1.5 | 165 | 2900 | 4500 | 6500 | 8900 | 11600 | | | | | | | | 1.75 | 192.5 | 3400 | 5300 | 7600 | 10400 | 13600 | | | | | | | | 2.0 | 220 | 3900 | 6100 | 8700 | 11900 | 15500 | | | | | | | | 2.25 | 247.5 | 4400 | 6800 | 9800 | 13300 | 17400 | | | | | | | | 2.5 | 275 | 4800 | 7600 | 10900 | 14800 | 19400 | | | | | | | | 2.75 | 302.5 | 5300 | 8300 | 12000 | 16300 | 21300 | | | | | | | | 3.0 | 330 | 5800 | 9100 | 13100 | 17800 | 23200 | | | | | | | | 3.25 | 357.5 | 6300 | 9800 | 14200 | 19300 | 25200 | | | | | | | | 3.5 | 385 | 6800 | 10600 | 15300 | 20800 | 27100 | | | | | | | | 3.75 | 412.5 | 7300 | 11300 | 16300 | 22200 | 29100 | | | | | | | | 4.0 | 440 | 7700 | 12100 | 17400 | 23700 | 31000 | | | | | | | | 4.25 | 467.5 | 8200 | 12900 | 18500 | 25200 | 32900 | | | | | | | | 4.5 | 495 | 8700 | 13600 | 19600 | 26700 | 34900 | | | | | | | | 4.75 | 522.5 | 9200 | 14400 | 20700 | 28200 | 36800 | | | | | | | | 5.0 | 550 | 9700 | 15100 | 21800 | 29700 | 38700 | | | | | | | | 5.25 | 577.5 | 10200 | 15900 | 22900 | 31100 | 40700 | | | | | | | | 5.5 | 605 | 10700 | 16600 | 24000 | 32600 | 42600 | | | | | | | | 5.75 | 632.5 | 11100 | 17400 | 25100 | 34100 | 44500 | | | | | | | | 6.0 | 660 | 11600 | 18200 | 26100 | 35600 | 46500 | | | | | | | Figure 5-5. Approximate Sample Yield for Various Lift Thicknesses and Mold Sizes ### ADJUSTMENT PERIOD -- QC/QA HMA The Producer is allowed an adjustment period for each mix design in which the mix design is verified and changes may be made in the DMF, if necessary. A job mix formula (JMF) is submitted for approval to the Engineer one working day after the Producer receives the test results for the binder content, VMA, and air content. The adjustment period is from the beginning of production and extending until 5000 t of base or intermediate QC/QA HMA, or 3000 t of surface QC/QA HMA has been produced for each mix design. A reduced adjustment period is allowed. If production extends into the next construction season, another adjustment period is allowed. ### MIXTURE ACCEPTANCE ### QC/QA HMA Acceptance of QC/QA HMA mixtures for binder content, VMA at N_{des} , and air voids at N_{des} for each lot is based on tests conducted by INDOT. INDOT randomly selects the location(s) within each sublot for sampling in accordance with the ITM 802. Samples from the pavement are obtained from each sublot in accordance with ITM 580. A binder draindown test in accordance with **AASHTO T 305** for open graded mixtures is required once per lot and may not exceed 0.50 %. The acceptance test results for each sublot are available after the sublot and the testing are complete. ### **HMA** Acceptance of HMA mixtures is done on the basis of a Type D certification submitted by the Producer to the Project Engineer on a contract. An example of this form is shown in Figure 5-6. The certification is required to be submitted with the first truck of each type of mixture each day. If no test results are available, the Producer indicates on the form that test results are required to be obtained within the first 250 tons and each subsequent 1000 tons for base and intermediate mixtures, and the first 250 tons and each subsequent 600 tons for surface mixtures. # INDIANA DEPARTMENT OF TRANSPORTATION HOT MIX ASPHALT (HMA) CERTIFICATION | CONTRACT NUMBER RS-30000 | DATE <u>5/3/07</u> | |---|---| | CERTIFIED HMA PRODUCER | Vooden Construction | | CERTIFIED HMA PLANT NUMBER | 3550 DMF/JMF NUMBER <u>0310075</u> | | PG BINDER SOURCE 7199 | PG BINDER GRADE PG 64-22 | | MIXTURE TYPE AND SIZE HMAS | Surface, 9.5 mm, Type A | | DESIGN ESAL 200,000 | | | Air Voids <u>4.0</u> (from DMF/JMF) | Binder Content5.5 (from DMF/JMF) | | This is to certify that the test results for Air V supplied to this contract. | Voids and Binder Content represent the HMA mixture | | Air Voids <u>4.3</u> (± 1.5 % from DMF/JMF) | Binder Content5.7_ (± 0.7 % from DMF/JMF) | | | nittal. A production sample shall be taken within the equent 1000 t (1000 Mg) for base and intermediate 500 Mg) for surface mixtures. | | * <u>✓</u> If Applicable | | | - | Signature of HMA Producer Official | | - | Title of Official | | | Title of Official | | FOR PE/PS USE ONLY | | | PAY ITEM(S) | BASIS FOR USE NO. <u>C999998</u> | | SPECIFICATION REFERENCE | | | 304.05 - Widening 503.030
402.04 - HMA Pavements 507.050 | (c) - Temporary HMA (e) - Terminal Joints (b) - Partial Depth Patching (c) - Sidewalk (c) - Curbing — 610.02 - Approaches — 611.02 - Crossovers — 718.04 - Underdrains — 801.11- Temp. Cross | Figure 5-6. HMA Certification ### PAY FACTORS – QC/QA HMA (Dense Graded ≥ 1 Lot) Pay factors for dense graded QC/QA HMA mixtures with original pay item quantities greater than or equal to one lot are determined in accordance with the procedures for Percent Within Limits (PWL) designated in **ITM 588**. The PWL method uses the average and standard deviation of the lot tests to estimate the percentage of the lot that is within the specification limits. The procedure for determining the PWL of the lot is as follows: ### PWL - Mixture 1. Determine the average of the lot mixture properties for binder content, air voids at N_{des} , and VMA at N_{des} as follows: $$\overline{x} = \sum_{i=1}^{n} \frac{x_i}{n}$$ where: \bar{x} = average of the lot mixture property values x_i = sublot mixture property value n = number of mixture sublot samples in the lot The binder content, air voids,, and VMA lot average values are reported to the nearest 0.01~%. 2. Determine the standard deviation of the lot mixture property as follows: $$s = \sqrt{\frac{\sum_{i=1}^{n} (x_i - \overline{x})^2}{n-1}}$$ where: s = standard deviation of the lot mixture property x_i = sublot mixture property value x = average of the lot mixture property values n = number of mixture sublot samples in the lot The standard deviation values for binder content, air voids, and VMA are reported to the nearest 0.01. 3. Calculate the Upper Quality Index for each mixture property by subtracting the lot average of each mixture property from the Upper Specification Limit (Figure 5-7) and dividing the result by the standard deviation of the lot mixture property as follows: $$Q_U = \frac{USL - \bar{x}}{s}$$ where: Q_u = Upper Quality Index USL = Upper Specification Limit \bar{x} = average of the lot mixture property values s = standard deviation of the lot mixture property The binder content, air voids, and VMA Upper Quality Index values are reported to the nearest 0.01 | SPECIFICATION LIMITS | | | | | | | | | | | | | |---------------------------------------|-------------|------------------|----------------|----------|--|--|--|--|--|--|--|--| | Mixture | | | | | | | | | | | | | | | LS | L* | USL** | | | | | | | | | | | Binder Content, % | - 0.40 fro | om JMF | + 0.40 fr | om JMF | | | | | | | | | | Air Voids(Va) at N _{des} , % | 2.6 | 50 | 5.4 | 40 | | | | | | | | | | VMA at N _{des} , % | Great | er Of | Lesser Of | | | | | | | | | | | VIVIA at N _{des} , % | Spec-0.50 | JMF-1.20 | Spec+2.00 | JMF+1.20 | | | | | | | | | | | D | ensity | | | | | | | | | | | | | LS | SL | U | SL | | | | | | | | | | Roadway Core | | | | | | | | | | | | | | Density | 91. | .00 | Not Applicable | | | | | | | | | | | (%Gmm), % | | | | | | | | | | | | | | * LSL, Lower Specification Limit | | | | | | | | | | | | | | | ** USL, Upp | er Specification | on Limit | | | | | | | | | | Figure 5-7. Specification Limits 4. Calculate the Lower Quality Index for each mixture property by subtracting the Lower Specification Limit (Figure 5-7) from the lot average of each mixture property and dividing the result by the standard deviation of the lot mixture property as follows: $$Q_L = \frac{\overline{x} - LSL}{s}$$ where: Q_L = Lower Quality Index LSL = Lower Specification Limit \bar{x} = average of the lot mixture property values s = standard deviation of the lot mixture property The binder content, air voids, and VMA Lower Quality Index values are reported to the nearest 0.01 - 5. Determine the percentage of material that will fall within the Upper and Lower Specification Limits (Figure 5-7) by entering the table of Quality Index Values (Figure 5-8) with Q_U or Q_L using the column appropriate to the total number of measurements, n. - 6. Determine the percent of
material that will fall within the limits for each mixture property by adding the percent within the Upper Specification Limit (PWL_U) to the percent within the Lower Specification Limit (PWL_L), and subtracting 100 from the total as follows: Total PWL = $$(PWL_U + PWL_L) - 100$$ ### PWL - Density 1. Determine the average of the lot density values as follows: $$\bar{x} = \sum_{i=1}^{n} \frac{x_i}{n}$$ where: x = average of the lot density values $x_i =$ core density value n = number of cores in the lot The density (% Gmm) lot average value is reported to the nearest 0.01 %. 2. Determine the standard deviation of the lot density as follows: $$s = \sqrt{\frac{\sum_{i=1}^{n} (x_i - \overline{x})^2}{n-1}}$$ where: s = standard deviation of the density of the lot \bar{x} = average of the lot density values x_i = core density value n = number of cores in the lot The standard deviation value is reported to the nearest 0.01. 3. Calculate the Lower Quality Index for in-place density (% G_{mm}) by subtracting the Lower Specification Limit (Figure 5-7) from the average of the density of the lot and dividing the result by the standard deviation of the density of the lot as follows: $$Q_L = \frac{\overline{x} - LSL}{s}$$ where: Q_L = Lower Quality Index LSL = Lower Specification Limit x = average of the lot density values s = standard deviation of the density of the lot The density Lower Quality Index value is reported to the nearest 0.01. - 4. Determine the PWL for density by entering the table of Quality Index Values (Figure 5-8) using the column appropriate to the total number of measurements, n. - 5. Determine the percent within the lower specification limit (PWL_L) for density as follows: Total $$PWL = PWL_L$$ | | Quality Index (QI) Values PWL for a given sample size (n) | | | | | | | | | | | | | |------|---|-----|-----|-----|-----|-----|-----|------|------|------|------|------|--| | QI | n=3 | n=4 | n=5 | n=6 | n=7 | n=8 | n=9 | n=10 | n=11 | n=12 | n=13 | n=14 | | | 2.30 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | | 2.29 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 99 | | | 2.28 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 99 | | | 2.27 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | | | 2.26 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | | | 2.25 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | | | 2.24 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | | | 2.23 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | | | 2.22 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | | | 2.21 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | | | 2.20 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | | | 2.19 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | | | 2.18 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | | | 2.17 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | 99 | | | 2.16 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | 99 | | | 2.15 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | 99 | | | 2.14 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | 99 | | | 2.13 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | 99 | | | 2.12 | 100 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | 99 | 99 | | | 2.11 | 100 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | 99 | 99 | | | 2.10 | 100 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | 99 | 99 | | | 2.09 | 100 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | 99 | 99 | | | 2.08 | 100 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | 99 | 99 | | | 2.07 | 100 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | 99 | 99 | | | 2.06 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | 99 | 99 | 99 | | | 2.05 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | 99 | 99 | 99 | | | 2.04 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | 99 | 99 | 99 | | | 2.03 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | 99 | 99 | 99 | | | 2.02 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | 99 | 99 | 99 | | | 2.01 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | 99 | 99 | 98 | | | 2.00 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | 99 | 99 | 98 | | | 1.99 | 100 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | 99 | 98 | 98 | | | 1.98 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | 99 | 98 | 98 | 98 | | | 1.97 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | 99 | 98 | 98 | 98 | | | 1.96 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | 98 | 98 | 98 | 98 | | | 1.95 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | 98 | 98 | 98 | 98 | | | 1.94 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 99 | 98 | 98 | 98 | 98 | | | 1.93 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 98 | 98 | 98 | 98 | 98 | | Figure 5-8. Quality Index (QI) Values | Quality Index (QI) Values PWL for a given sample size (n) | | | | | | | | | | | | | | |---|-----|-----|-----|-----|----|----|----|----|----|----|----|----|--| | | | 1 | | | | | | | | 1 | 1 | | | | 1.92 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 98 | 98 | 98 | 98 | 98 | | | 1.91 | 100 | 100 | 100 | 100 | 99 | 99 | 99 | 98 | 98 | 98 | 98 | 98 | | | 1.90 | 100 | 100 | 100 | 100 | 99 | 99 | 98 | 98 | 98 | 98 | 98 | 98 | | | 1.89 | 100 | 100 | 100 | 100 | 99 | 99 | 98 | 98 | 98 | 98 | 98 | 98 | | | 1.88 | 100 | 100 | 100 | 100 | 99 | 99 | 98 | 98 | 98 | 98 | 98 | 98 | | | 1.87 | 100 | 100 | 100 | 99 | 99 | 98 | 98 | 98 | 98 | 98 | 98 | 98 | | | 1.86 | 100 | 100 | 100 | 99 | 99 | 98 | 98 | 98 | 98 | 98 | 98 | 98 | | | 1.85 | 100 | 100 | 100 | 99 | 99 | 98 | 98 | 98 | 98 | 98 | 98 | 98 | | | 1.84 | 100 | 100 | 100 | 99 | 99 | 98 | 98 | 98 | 98 | 98 | 97 | 97 | | | 1.83 | 100 | 100 | 100 | 99 | 99 | 98 | 98 | 98 | 98 | 98 | 97 | 97 | | | 1.82 | 100 | 100 | 100 | 99 | 99 | 98 | 98 | 98 | 98 | 97 | 97 | 97 | | | 1.81 | 100 | 100 | 100 | 99 | 98 | 98 | 98 | 98 | 97 | 97 | 97 | 97 | | | 1.80 | 100 | 100 | 100 | 99 | 98 | 98 | 98 | 98 | 97 | 97 | 97 | 97 | | | 1.79 | 100 | 100 | 100 | 99 | 98 | 98 | 98 | 97 | 97 | 97 | 97 | 97 | | | 1.78 | 100 | 100 | 100 | 99 | 98 | 98 | 98 | 97 | 97 | 97 | 97 | 97 | | | 1.77 | 100 | 100 | 100 | 99 | 98 | 98 | 97 | 97 | 97 | 97 | 97 | 97 | | | 1.76 | 100 | 100 | 100 | 99 | 98 | 98 | 97 | 97 | 97 | 97 | 97 | 97 | | | 1.75 | 100 | 100 | 100 | 99 | 98 | 98 | 97 | 97 | 97 | 97 | 97 | 97 | | | 1.74 | 100 | 100 | 100 | 98 | 98 | 97 | 97 | 97 | 97 | 97 | 97 | 97 | | | 1.73 | 100 | 100 | 100 | 98 | 98 | 97 | 97 | 97 | 97 | 97 | 97 | 97 | | | 1.72 | 100 | 100 | 100 | 98 | 98 | 97 | 97 | 97 | 97 | 97 | 96 | 96 | | | 1.71 | 100 | 100 | 99 | 98 | 97 | 97 | 97 | 97 | 97 | 96 | 96 | 96 | | | 1.70 | 100 | 100 | 99 | 98 | 97 | 97 | 97 | 97 | 96 | 96 | 96 | 96 | | | 1.69 | 100 | 100 | 99 | 98 | 97 | 97 | 97 | 96 | 96 | 96 | 96 | 96 | | | 1.68 | 100 | 100 | 99 | 98 | 97 | 97 | 97 | 96 | 96 | 96 | 96 | 96 | | | 1.67 | 100 | 100 | 99 | 98 | 97 | 97 | 96 | 96 | 96 | 96 | 96 | 96 | | | 1.66 | 100 | 100 | 99 | 98 | 97 | 97 | 96 | 96 | 96 | 96 | 96 | 96 | | | 1.65 | 100 | 100 | 99 | 97 | 97 | 96 | 96 | 96 | 96 | 96 | 96 | 96 | | | 1.64 | 100 | 100 | 99 | 97 | 97 | 96 | 96 | 96 | 96 | 96 | 96 | 96 | | | 1.63 | 100 | 100 | 98 | 97 | 97 | 96 | 96 | 96 | 96 | 96 | 96 | 95 | | | 1.62 | 100 | 100 | 98 | 97 | 96 | 96 | 96 | 96 | 96 | 95 | 95 | 95 | | | 1.61 | 100 | 100 | 98 | 97 | 96 | 96 | 96 | 96 | 95 | 95 | 95 | 95 | | | 1.60 | 100 | 100 | 98 | 97 | 96 | 96 | 96 | 95 | 95 | 95 | 95 | 95 | | | 1.59 | 100 | 100 | 98 | 97 | 96 | 96 | 95 | 95 | 95 | 95 | 95 | 95 | | | 1.58 | 100 | 100 | 98 | 96 | 96 | 96 | 95 | 95 | 95 | 95 | 95 | 95 | | | 1.57 | 100 | 100 | 97 | 96 | 96 | 95 | 95 | 95 | 95 | 95 | 95 | 95 | | | 1.56 | 100 | 100 | 97 | 96 | 96 | 95 | 95 | 95 | 95 | 95 | 95 | 95 | | | 1.55 | 100 | 100 | 97 | 96 | 95 | 95 | 95 | 95 | 95 | 95 | 95 | 95 | | | | Quality Index (QI) Values PWL for a given sample size (n) | | | | | | | | | | | | | | |------|---|-----|-----|-----|-----|-----|-----|------|------|------|------|------|--|--| | QI | n=3 | n=4 | n=5 | n=6 | n=7 | n=8 | n=9 | n=10 | n=11 | n=12 | n=13 | n=14 | | | | 1.54 | 100 | 100 | 97 | 96 | 95 | 95 | 95 | 95 | 95 | 94 | 94 | 94 | | | | 1.53 | 100 | 100 | 97 | 96 | 95 | 95 | 95 | 95 | 94 | 94 | 94 | 94 | | | | 1.52 | 100 | 100 | 97 | 96 | 95 | 95 | 95 | 94 | 94 | 94 | 94 | 94 | | | | 1.51 | 100 | 100 | 96 | 95 | 95 | 95 | 94 | 94 | 94 | 94 | 94 | 94 | | | | 1.50 | 100 | 100 | 96 | 95 | 95 | 94 | 94 | 94 | 94 | 94 | 94 | 94 | | | | 1.49 | 100 | 100 | 96 | 95 | 95 | 94 | 94 | 94 | 94 | 94 | 94 | 94 | | | | 1.48 | 100 | 99 | 96 | 95 | 94 | 94 | 94 | 94 | 94 | 94 | 94 | 94 | | | | 1.47 | 100 | 99 | 96 | 95 | 94 | 94 | 94 | 94 | 94 | 94 | 93 | 93 | | | | 1.46 | 100 | 99 | 95 | 94 | 94 | 94 | 94 | 94 | 93 | 93 | 93 | 93 | | | | 1.45 | 100 | 98 | 95 | 94 | 94 | 94 | 93 | 93 | 93 | 93 | 93 | 93 | | | | 1.44 | 100 | 98 | 95 | 94 | 94 | 93 | 93 | 93 | 93 | 93 | 93 | 93 | | | | 1.43 | 100 | 98 | 95 | 94 | 94 | 93 | 93 | 93 | 93 | 93 | 93 | 93 | | | | 1.42 | 100 | 97 | 95 | 94 | 93 | 93 | 93 | 93 | 93 | 93 | 93 | 93 | | | | 1.41 | 100 | 97 | 94 | 94 | 93 | 93 | 93 | 93 | 93 | 93 | 93 | 93 | | | | 1.40 | 100 | 97 | 94 | 93 | 93 | 93 | 93 | 93 | 92 | 92 | 92 | 92 | | | | 1.39 | 100 | 96 | 94 | 93 | 93 | 93 | 92 | 92 | 92 | 92 | 92 | 92 | | | | 1.38 | 100 | 96 | 94 | 93 | 93 | 92 | 92 | 92 | 92 | 92 | 92 | 92 | | | | 1.37 | 100 | 96 | 93 | 93 | 92 | 92 | 92 | 92 | 92 | 92 | 92 | 92 | | | | 1.36 | 100 | 95 | 93 | 93 | 92 | 92 | 92 | 92 | 92 | 92 | 92 | 92 | | | | 1.35 | 100 | 95 | 93 | 92 | 92 | 92 | 92 | 92 | 92 | 92 | 92 | 92 | | | | 1.34 | 100 | 95 | 93 | 92 | 92 | 92 | 92 | 92 | 91 | 91 | 91 | 91 | | | | 1.33 |
100 | 94 | 93 | 92 | 92 | 92 | 91 | 91 | 91 | 91 | 91 | 91 | | | | 1.32 | 100 | 94 | 92 | 92 | 91 | 91 | 91 | 91 | 91 | 91 | 91 | 91 | | | | 1.31 | 100 | 94 | 92 | 92 | 91 | 91 | 91 | 91 | 91 | 91 | 91 | 91 | | | | 1.30 | 100 | 93 | 92 | 91 | 91 | 91 | 91 | 91 | 91 | 91 | 91 | 91 | | | | 1.29 | 100 | 93 | 92 | 91 | 91 | 91 | 91 | 91 | 91 | 90 | 90 | 90 | | | | 1.28 | 100 | 93 | 91 | 91 | 91 | 91 | 90 | 90 | 90 | 90 | 90 | 90 | | | | 1.27 | 100 | 92 | 91 | 91 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | | | | 1.26 | 100 | 92 | 91 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | | | | 1.25 | 100 | 92 | 91 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | | | | 1.24 | 100 | 91 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | 89 | | | | 1.23 | 100 | 91 | 90 | 90 | 90 | 89 | 89 | 89 | 89 | 89 | 89 | 89 | | | | 1.22 | 100 | 91 | 90 | 89 | 89 | 89 | 89 | 89 | 89 | 89 | 89 | 89 | | | | 1.21 | 100 | 90 | 90 | 89 | 89 | 89 | 89 | 89 | 89 | 89 | 89 | 89 | | | | 1.20 | 100 | 90 | 89 | 89 | 89 | 89 | 89 | 89 | 89 | 89 | 89 | 89 | | | | 1.19 | 100 | 90 | 89 | 89 | 89 | 89 | 89 | 89 | 89 | 88 | 88 | 88 | | | | 1.18 | 100 | 89 | 89 | 89 | 88 | 88 | 88 | 88 | 88 | 88 | 88 | 88 | | | | 1.17 | 100 | 89 | 88 | 88 | 88 | 88 | 88 | 88 | 88 | 88 | 88 | 88 | | | | Quality Index (QI) Values PWL for a given sample size (n) | | | | | | | | | | | | | | |---|----------|----------|----------|-----|-----|-----|----------|----------|----------|----------|----------|----------|--| | QI | n=3 | n=4 | n=5 | n=6 | n=7 | n=8 | n=9 | n=10 | n=11 | n=12 | n=13 | n=14 | | | 1.16 | 100 | 89 | 88 | 88 | 88 | 88 | 88 | 88 | 88 | 88 | 88 | 88 | | | 1.15 | 97 | 88 | 88 | 88 | 88 | 88 | 88 | 88 | 88 | 88 | 88 | 88 | | | 1.14 | 95 | 88 | 88 | 88 | 87 | 87 | 87 | 87 | 87 | 87 | 87 | 87 | | | 1.13 | 93 | 88 | 87 | 87 | 87 | 87 | 87 | 87 | 87 | 87 | 87 | 87 | | | 1.12 | 92 | 87 | 87 | 87 | 87 | 87 | 87 | 87 | 87 | 87 | 87 | 87 | | | 1.11 | 91 | 87 | 87 | 87 | 87 | 87 | 87 | 87 | 87 | 87 | 87 | 87 | | | 1.10 | 90 | 87 | 87 | 87 | 87 | 87 | 87 | 87 | 87 | 87 | 86 | 86 | | | 1.09 | 89 | 86 | 86 | 86 | 86 | 86 | 86 | 86 | 86 | 86 | 86 | 86 | | | 1.08 | 88 | 86 | 86 | 86 | 86 | 86 | 86 | 86 | 86 | 86 | 86 | 86 | | | 1.07 | 88 | 86 | 86 | 86 | 86 | 86 | 86 | 86 | 86 | 86 | 86 | 86 | | | 1.06 | 87 | 85 | 85 | 85 | 85 | 86 | 86 | 86 | 86 | 86 | 86 | 86 | | | 1.05 | 86 | 85 | 85 | 85 | 85 | 85 | 85 | 85 | 85 | 85 | 85 | 85 | | | 1.04 | 86 | 85 | 85 | 85 | 85 | 85 | 85 | 85 | 85 | 85 | 85 | 85 | | | 1.03 | 85 | 84 | 85 | 85 | 85 | 85 | 85 | 85 | 85 | 85 | 85 | 85 | | | 1.02 | 84 | 84 | 84 | 84 | 84 | 84 | 85 | 85 | 85 | 85 | 85 | 85 | | | 1.01 | 84 | 84 | 84 | 84 | 84 | 84 | 84 | 84 | 84 | 84 | 84 | 84 | | | 1.00 | 83 | 83 | 84 | 84 | 84 | 84 | 84 | 84 | 84 | 84 | 84 | 84 | | | 0.99 | 83 | 83 | 83 | 84 | 84 | 84 | 84 | 84 | 84 | 84 | 84 | 84 | | | 0.98 | 82 | 83 | 83 | 83 | 83 | 83 | 83 | 84 | 84 | 84 | 84 | 84 | | | 0.97 | 82 | 82 | 83 | 83 | 83 | 83 | 83 | 83 | 83 | 83 | 83 | 83 | | | 0.96 | 81 | 82 | 82 | 83 | 83 | 83 | 83 | 83 | 83 | 83 | 83 | 83 | | | 0.95 | 81 | 82 | 82 | 82 | 83 | 83 | 83 | 83 | 83 | 83 | 83 | 83 | | | 0.94 | 80 | 81 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | 83 | 83 | | | 0.93 | 80 | 81 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | | | 0.92 | 79 | 81 | 81 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | | | 0.91 | 79 | 80 | 81 | 81 | 81 | 81 | 82 | 82 | 82 | 82 | 82 | 82 | | | 0.90 | 78 | 80 | 81 | 81 | 81 | 81 | 81 | 81 | 81 | 81 | 81 | 81 | | | 0.89 | 78
78 | 80 | 80 | 81 | 81 | 81 | 81 | 81 | 81 | 81 | 81 | 81 | | | 0.88 | 77 | 79
79 | 80 | 80 | 81 | 81 | 81 | 81 | 81 | 81 | 81 | 81 | | | 0.87 | 77 | 79 | 80
79 | 80 | 80 | 80 | 80
80 | 80
80 | 81
80 | 81
80 | 81
80 | 81
80 | | | 0.85 | 76 | 78 | 79 | 79 | 80 | 80 | 80 | 80 | 80 | 80 | 80 | 80 | | | 0.83 | 76 | 78 | 79 | 79 | 79 | 79 | 80 | 80 | 80 | 80 | 80 | 80 | | | 0.83 | 76 | 78 | 78 | 79 | 79 | 79 | 79 | 79 | 79 | 79 | 79 | 79 | | | 0.83 | 75 | 77 | 78 | 79 | 79 | 79 | 79 | 79 | 79 | 79 | 79 | 79 | | | 0.82 | 75 | 77 | 78 | 78 | 78 | 79 | 79 | 79 | 79 | 79 | 79 | 79 | | | 0.81 | 74 | 77 | 77 | 78 | 78 | 78 | 78 | 78 | 78 | 79 | 79 | 79 | | | 0.30 | 74 | 76 | 77 | 78 | 78 | 78 | 78 | 78 | 78 | 78 | 78 | 78 | | | 0.79 | 74 | 76 | 77 | 77 | 77 | 78 | 78 | 78 | 78 | 78 | 78 | 78 | | | 0.77 | 73 | 76 | 77 | 77 | 77 | 77 | 77 | 78 | 78 | 78 | 78 | 78 | | | 0.76 | 73 | 75 | 76 | 77 | 77 | 77 | 77 | 77 | 77 | 77 | 77 | 77 | | | Quality Index (QI) Values PWL for a given sample size (n) | | | | | | | | | | | | | |---|-----|-----|-----|-----|-----|-----|-----|------|------|------|------|------| | QI | n=3 | n=4 | n=5 | n=6 | n=7 | n=8 | n=9 | n=10 | n=11 | n=12 | n=13 | n=14 | | 0.75 | 73 | 75 | 76 | 76 | 77 | 77 | 77 | 77 | 77 | 77 | 77 | 77 | | 0.74 | 72 | 75 | 76 | 76 | 76 | 76 | 77 | 77 | 77 | 77 | 77 | 77 | | 0.73 | 72 | 74 | 75 | 76 | 76 | 76 | 76 | 76 | 76 | 76 | 76 | 76 | | 0.72 | 71 | 74 | 75 | 75 | 76 | 76 | 76 | 76 | 76 | 76 | 76 | 76 | | 0.71 | 71 | 74 | 75 | 75 | 75 | 75 | 76 | 76 | 76 | 76 | 76 | 76 | | 0.70 | 71 | 73 | 74 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | 76 | | 0.69 | 70 | 73 | 74 | 74 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | | 0.68 | 70 | 73 | 74 | 74 | 74 | 74 | 75 | 75 | 75 | 75 | 75 | 75 | | 0.67 | 70 | 72 | 73 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 75 | 75 | | 0.66 | 69 | 72 | 73 | 73 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | | 0.65 | 69 | 72 | 73 | 73 | 73 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | | 0.64 | 69 | 71 | 72 | 73 | 73 | 73 | 73 | 73 | 73 | 74 | 74 | 74 | | 0.63 | 68 | 71 | 72 | 72 | 73 | 73 | 73 | 73 | 73 | 73 | 73 | 73 | | 0.62 | 68 | 71 | 72 | 72 | 72 | 73 | 73 | 73 | 73 | 73 | 73 | 73 | | 0.61 | 68 | 70 | 71 | 72 | 72 | 72 | 72 | 72 | 72 | 73 | 73 | 73 | | 0.60 | 67 | 70 | 71 | 71 | 72 | 72 | 72 | 72 | 72 | 72 | 72 | 72 | | 0.59 | 67 | 70 | 71 | 71 | 71 | 72 | 72 | 72 | 72 | 72 | 72 | 72 | | 0.58 | 67 | 69 | 70 | 71 | 71 | 71 | 71 | 71 | 71 | 72 | 72 | 72 | | 0.57 | 66 | 69 | 70 | 70 | 71 | 71 | 71 | 71 | 71 | 71 | 71 | 71 | | 0.56 | 66 | 69 | 70 | 70 | 70 | 71 | 71 | 71 | 71 | 71 | 71 | 71 | | 0.55 | 66 | 68 | 69 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 71 | 71 | | 0.54 | 65 | 68 | 69 | 69 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | | 0.53 | 65 | 68 | 69 | 69 | 69 | 69 | 70 | 70 | 70 | 70 | 70 | 70 | | 0.52 | 65 | 67 | 68 | 69 | 69 | 69 | 69 | 69 | 69 | 69 | 69 | 70 | | 0.51 | 65 | 67 | 68 | 68 | 69 | 69 | 69 | 69 | 69 | 69 | 69 | 69 | | 0.50 | 64 | 67 | 68 | 68 | 68 | 68 | 69 | 69 | 69 | 69 | 69 | 69 | | 0.49 | 64 | 66 | 67 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | | 0.48 | 64 | 66 | 67 | 67 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | | 0.47 | 63 | 66 | 67 | 67 | 67 | 67 | 67 | 68 | 68 | 68 | 68 | 68 | | 0.46 | 63 | 65 | 66 | 67 | 67 | 67 | 67 | 67 | 67 | 67 | 67 | 67 | | 0.45 | 63 | 65 | 66 | 66 | 67 | 67 | 67 | 67 | 67 | 67 | 67 | 67 | | 0.44 | 62 | 65 | 65 | 66 | 66 | 66 | 66 | 67 | 67 | 67 | 67 | 67 | | 0.43 | 62 | 64 | 65 | 66 | 66 | 66 | 66 | 66 | 66 | 66 | 66 | 66 | | 0.42 | 62 | 64 | 65 | 65 | 65 | 66 | 66 | 66 | 66 | 66 | 66 | 66 | | 0.41 | 62 | 64 | 64 | 65 | 65 | 65 | 65 | 65 | 65 | 66 | 66 | 66 | | 0.40 | 61 | 63 | 64 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | | 0.39 | 61 | 63 | 64 | 64 | 64 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | | 0.38 | 61 | 63 | 63 | 64 | 64 | 64 | 64 | 64 | 64 | 64 | 64 | 65 | | | Quality Index (QI) Values PWL for a given sample size (n) | | | | | | | | | | | | |-------|---|-----|-----|-----|-----|-----|-----|------|------|------|------|------| | QI | n=3 | n=4 | n=5 | n=6 | n=7 | n=8 | n=9 | n=10 | n=11 | n=12 | n=13 | n=14 | | 0.37 | 60 | 62 | 63 | 63 | 64 | 64 | 64 | 64 | 64 | 64 | 64 | 64 | | 0.36 | 60 | 62 | 63 | 63 | 63 | 63 | 64 | 64 | 64 | 64 | 64 | 64 | | 0.35 | 60 | 62 | 62 | 63 | 63 | 63 | 63 | 63 | 63 | 63 | 63 | 63 | | 0.34 | 60 | 61 | 62 | 62 | 63 | 63 | 63 | 63 | 63 | 63 | 63 | 63 | | 0.33 | 59 | 61 | 62 | 62 | 62 | 62 | 62 | 63 | 63 | 63 | 63 | 63 | | 0.32 | 59 | 61 | 61 | 62 | 62 | 62 | 62 | 62 | 62 | 62 | 62 | 62 | | 0.31 | 59 | 60 | 61 | 61 | 61 | 62 | 62 | 62 | 62 | 62 | 62 | 62 | | 0.30 | 58 | 60 | 61 | 61 | 61 | 61 | 61 | 61 | 61 | 61 | 62 | 62 | | 0.29 | 58 | 60 | 60 | 61 | 61 | 61 | 61 | 61 | 61 | 61 | 61 | 61 | | 0.28 | 58 | 59 | 60 | 60 | 60 | 61 | 61 | 61 | 61 | 61 | 61 | 61 | | 0.27 | 58 | 59 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | | 0.26 | 57 | 59 | 59 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | | 0.25 | 57 | 58 | 59 | 59 | 59 | 59 | 59 | 60 | 60 | 60 | 60 | 60 | | 0.16 | 54 | 55 | 56 | 56 | 56 | 56 | 56 | 56 | 56 | 56 | 56 | 56 | | 0.15 | 54 | 55 | 55 | 56 | 56 | 56 | 56 | 56 | 56 | 56 | 56 | 56 | | 0.14 | 54 | 55 | 55 | 55 | 55 | 55 | 55 | 55 | 55 | 55 | 55 | 55 | | 0.13 | 54 | 54 | 55 | 55 | 55 | 55 | 55 | 55 | 55 | 55 | 55 | 55 | | 0.12 | 53 | 54 | 54 | 54 | 54 | 55 | 55 | 55 | 55 | 55 | 55 | 55 | | 0.11 | 53 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | | 0.10 | 53 | 53 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | | 0.09 | 52 | 53 | 53 | 53 | 53 | 53 | 53 | 53 | 53 | 53 | 53 | 54 | | 0.08 | 52 | 53 | 53 | 53 | 53 | 53 | 53 | 53 | 53 | 53 | 53 | 53 | | 0.07 | 52 | 52 | 52 | 53 | 53 | 53 | 53 | 53 | 53 | 53 | 53 | 53 | | 0.06 | 52 | 52 | 52 | 52 | 52 | 52 | 52 | 52 | 52 | 52 | 52 | 52 | | 0.05 | 51 | 52 | 52 | 52 | 52 | 52 | 52 | 52 | 52 | 52 | 52 | 52 | | 0.04 | 51 | 51 | 51 | 51 | 51 | 52 | 52 | 52 | 52 | 52 | 52 | 52 | | 0.03 | 51 | 51 | 51 | 51 | 51 | 51 | 51 | 51 | 51 | 51 | 51 | 51 | | 0.02 | 51 | 51 | 51 | 51 | 51 | 51 | 51 | 51 | 51 | 51 | 51 | 51 | | 0.01 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | | 0.00 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | | -0.01 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | | -0.02 | 49 | 49 | 49 | 49 | 49 | 49 | 49 | 49 | 49 | 49 | 49 | 49 | | -0.03 | 49 | 49 | 49 | 49 | 49 | 49 | 49 | 49
| 49 | 49 | 49 | 49 | | -0.04 | 49 | 49 | 49 | 49 | 49 | 48 | 48 | 48 | 48 | 48 | 48 | 48 | | -0.05 | 49 | 48 | 48 | 48 | 48 | 48 | 48 | 48 | 48 | 48 | 48 | 48 | | -0.06 | 48 | 48 | 48 | 48 | 48 | 48 | 48 | 48 | 48 | 48 | 48 | 48 | | -0.07 | 48 | 48 | 48 | 47 | 47 | 47 | 47 | 47 | 47 | 47 | 47 | 47 | | -0.08 | 48 | 47 | 47 | 47 | 47 | 47 | 47 | 47 | 47 | 47 | 47 | 47 | | -0.09 | 48 | 47 | 47 | 47 | 47 | 47 | 47 | 47 | 47 | 47 | 47 | 46 | | -0.10 | 47 | 47 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | | | Quality Index (QI) Values PWL for a given sample size (n) | | | | | | | | | | | | |-------|---|-----|-----|-----|-----|-----|-----|------|------|------|------|------| | QI | n=3 | n=4 | n=5 | n=6 | n=7 | n=8 | n=9 | n=10 | n=11 | n=12 | n=13 | n=14 | | -0.11 | 47 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | | -0.12 | 47 | 46 | 46 | 46 | 46 | 45 | 45 | 45 | 45 | 45 | 45 | 45 | | -0.13 | 46 | 46 | 45 | 45 | 45 | 45 | 45 | 45 | 45 | 45 | 45 | 45 | | -0.14 | 46 | 45 | 45 | 45 | 45 | 45 | 45 | 45 | 45 | 45 | 45 | 45 | | -0.15 | 46 | 45 | 45 | 44 | 44 | 44 | 44 | 44 | 44 | 44 | 44 | 44 | | -0.16 | 46 | 45 | 44 | 44 | 44 | 44 | 44 | 44 | 44 | 44 | 44 | 44 | | -0.17 | 45 | 44 | 44 | 44 | 44 | 44 | 44 | 43 | 43 | 43 | 43 | 43 | | -0.18 | 45 | 44 | 44 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | | -0.19 | 45 | 44 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | | -0.20 | 44 | 43 | 43 | 43 | 43 | 42 | 42 | 42 | 42 | 42 | 42 | 42 | | -0.21 | 44 | 43 | 43 | 42 | 42 | 42 | 42 | 42 | 42 | 42 | 42 | 42 | | -0.22 | 44 | 43 | 42 | 42 | 42 | 42 | 42 | 42 | 42 | 42 | 42 | | | -0.23 | 44 | 42 | 42 | 42 | | | | | | | | | | -0.24 | 43 | 42 | | | | | | | | | | | | -0.25 | 43 | 42 | | | | | | | | | | | | -0.26 | 43 | | | | | | | | | | | | | -0.27 | 42 | | | | | | | | | | | | | -0.28 | 42 | | | | | | | | | | | | | -0.29 | 42 | | | | | | | | | | | | | -0.30 | 42 | | | | | | | | | | | | ### Pay Factors Pay factors (PF) are calculated for the binder content, air voids at N_{des} , VMA at N_{des} , and in-place density (% Gmm). The appropriate pay factor for each property is calculated as follows: ### Estimated PWL > 90 Pay Factor = $$(105.00 - 0.50 \times (100.00 - PWL)/100$$ ### Estimated PWL \geq 50 and \leq 90 Pay Factor = $$(100.00 - 0.000020072 \times (100.00 - PWL)^{3.5877})/100$$ Binder content, air voids, VMA, and in-place density PF values are reported to the nearest 0.01. If the Lot PWL for any one of the properties is less than 50 or a sublot has an air void content less than 1.0 %, the lot is referred to the Office of Materials Management as a failed material. A composite pay factor for each lot based on the mixture properties and density is determined by a weighted formula as follows: Lot Pay Factor = $$0.20 \text{ (PF}_{BINDER}) + 0.35 \text{ (PF}_{VOIDS}) + 0.10 \text{ (PF}_{VMA}) + 0.35 \text{ (PF}_{DENSITY})$$ where: Lot PF = Lot Composite Pay Factor for Mixture and Density PF_{BINDER} = Lot Pay Factor for Binder Content PF_{VOIDS} = Lot Pay Factor for Air Vois at N_{des} PF_{VMA} = Lot Pay Factor for VMA at N_{des} PF_{DENSITY} = Lot Pay Factor for In-Place Density (%Gmm) ### **ADJUSTMENT QUANTITY -- QC/QA HMA ≥ 1 Lot** The pay factors are used to calculate a quality assurance adjustment quantity (q) for the lot. The adjustment for mixture properties and density is calculated as follows: $$q = L \times U \times (Lot PF - 1.00)/MAF$$ where: q = quality assurance adjustment for mixture properties and density of the lot L = Lot quantity U = Unit price for the material, \$/Ton Lot PF = Lot Pay Factor The following example indicates how the Pay Factors and the Quality Assurance Adjustment for PWL are determined for QC/QA mixtures ≥ 1 Lot: ### **Example:** 19.0 mm Intermediate Sublot 1 = 1000 tons Sublot 2 = 1000 tons Sublot 3 = 1000 tons Sublot 4 = 1000 tons Sublot 5 = 1000 tons Unit Price = \$40.00/ton MAF = 1.000 | | Sublot 1 | Sublot 2 | Sublot 3 | Sublot 4 | Sublot 5 | |----------------|----------|----------|----------|----------|----------| | % Binder | 4.80 | 4.90 | 5.20 | 5.20 | 5.30 | | Air Voids | 3.80 | 3.50 | 3.20 | 4.70 | 4.60 | | VMA | 13.80 | 13.90 | 12.60 | 12.80 | 13.70 | | Density (%MSG) | 91.10 | 91.70 | 92.30 | 92.90 | 92.50 | ### % Binder $$\bar{x} = 4.80 + 4.90 + 5.20 + 5.20 + 5.30 = 5.08$$ $$s = 0.22$$ $$USL = +0.40$$ from $JMF = 0.40 + 5.0 = 5.40$ $$Q_U = \frac{USL - x}{s} = \frac{5.40 - 5.08}{0.22} = 1.45$$ From Figure 5-8 for n = 5 the PWL_U is 95 $$LSL = -0.40$$ from $JMF = 5.0 - 0.40 = 4.60$ $$Q_L = \frac{\bar{x} - LSL}{s} = \frac{5.08 - 4.60}{0.22} = 2.18$$ From Figure 5-8 for n = 5 the PWL_L is 100 Total PWL = $$(PWL_U + PWL_L) - 100 = (95 + 100) - 100 = 95$$ Pay Factor (Estimated PWL > 90) = $$(105.00 - 0.50 \text{ x} (100.00 - \text{PWL})/100$$ = $(105.00 - 0.50 \text{ x} (100.00 - 95)/100$ = $(105.00 - 2.50)/100 = 1.03$ Pay Factors for the Air Voids, VMA, and Density are indicated in Figure 5-9 and are as follows: Pay Factor (Air Voids) = 1.05 Pay Factor (VMA) = 1.02 Paty Factor (Density) = 1.04 Lot Pay Factor = $$0.20 \text{ (PF}_{BINDER}) + 0.35 \text{ (PF}_{VOIDS}) + 0.10 \text{ (PF}_{VMA}) + 0.35 \text{ (PF}_{DENSITY})$$ = $0.20 (1.03) + 0.35 (1.05) + 0.10 (1.02) + 0.35 (1.04)$ = $0.21 + 0.37 + 0.10 + 0.36 = 1.04$ The Quality Assurance Adjustment for the Lot is calculated as follows: Quality Assurance Adjustment (\$) = $L \times U \times (Lot PF - 1.00)/MAF$ L = Lot quantity U = Unit Price for Material, \$/Ton Lot PF = Lot Pay Factor Quality Assurance Adjustment = $5000 \times 40.00 \times (1.04 - 1.00)/1.000$ $$= + \$8000.00$$ ### INDIANA DEPARTMENT OF TRANSPORTATION HOT MIX ASPHALT ANALYSIS FOR QUALITY ASSURANCE | CONTRACT NO | PLANT NO | LOT NO | DATE | | |-------------|----------|------------|------|--| | | | | | | | MIXTURE | I | OMF/JMF NO | | | | Mixture | | Qu | | | | | | | | |--------------------|-------|------|-------|-----------------------------|------------------|-------|--|------------------|--------------| | & Density | x | S | USL | $Q_{U} = \frac{USL - x}{s}$ | PWL _U | LSL | $Q_{L} = \frac{\overline{x} - LSL}{s}$ | PWL _L | Total
PWL | | % Binder | 5.08 | 0.22 | 5.40 | 1.45 | 95 | 4.60 | 2.18 | 100 | 95 | | Air Voids | 3.96 | 0.67 | 5.40 | 2.15 | 100 | 2.60 | 2.03 | 100 | 100 | | VMA | 13.36 | 0.61 | 14.70 | 2.20 | 100 | 12.50 | 1.41 | 94 | 94 | | Density
(% MSG) | 92.10 | 0.71 | | | | 91.00 | 1.55 | 97 | 97 | ^{*} Requires submittal to the Office of Materials Management for Failed Material Investigation | Bin | der | Air V | Voids | VN | MΑ | Density | | Lot | Quality | |---------------|---------|---------------|---------|---------------|---------|---------------|---------|---------------|-------------------------| | Pay
Factor | 0.20xPF | Pay
Factor | 0.35xPF | Pay
Factor | 0.10xPF | Pay
Factor | 0.35xPF | Pay
Factor | Assurance
Adjustment | | 1.03 | 0.21 | 1.05 | 0.37 | 1.02 | 0.10 | 1.04 | 0.36 | 1.04 | + \$8000 | ### Estimated PWL > 90 Pay Factor = $(105.00 - 0.50 \times (100.00 - PWL)/100$ ### Estimated PWL \geq 50 and \leq 90 Pay Factor = $(100.00 - 0.000020072 \text{ x } (100.00 - \text{PWL})^{3.5877})/100$ $Lot\ Pay\ Factor = 0.20\ (PF_{BINDER}) + 0.35\ (PF_{VOIDS}) + 0.10\ (PF_{VMA}) + 0.35\ (PF_{DENSITY})$ Quality Assurance Adjustment (\$) = L x U x (Lot PF – 1.00)/MAF L = Lot quantity U = Unit Price for Material, \$/Ton Lot PF = Lot Pay Factor Figure 5-9. Quality Assurance Adjustment ### PAY FACTORS -- QC/QA HMA (Dense Graded Mixture < 1 Lot and Open Graded Mixtures) After the tests are conducted, the test data is evaluated for compliance with the Specifications. CAA and temperature tests are taken in accordance with standard procedures and recorded. For open graded mixtures, lot numbers begin with number 1 for each type of mixture and are continuous for the entire contract regardless of the number of adjustment periods for that type of mixture. Mixtures with original pay item quantites less than 300 tons will be accepted by Type D Certification. When the required tests for one sublot are completed, the difference between the test values and the required value on the JMF is determined and pay factors calculated. For mixtures produced during the adjustment period, pay factors based on the JMF are used. A composite pay factor for each sublot is determined for the binder content, air voids @ N_{des} , VMA @ N_{des} , and density of the mixture as follows: $$SCPF = 0.20(PF_{BINDER}) + 0.35(PF_{VOIDS}) + 0.10(PF_{VMA}) + 0.35(PF_{DENSITY})$$ where: SCPF = Sublot Composite Pay Factor for Mixture and Density $\begin{array}{lll} PF_{BINDER} & = & Sublot\ Pay\ Factor\ for\ Binder\ Content \\ PF_{VOIDS} & = & Sublot\ Pay\ Factor\ for\ Air\ Voids\ at\ N_{des} \\ PF_{VMA} & = & Sublot\ Pay\ Factor\ for\ VMA\ at\ N_{des} \\ PF_{DENSITY} & = & Sublot\ Pay\ Factor\ for\ Density \end{array}$ If the SCPF for a sublot is less than 0.85, the pavement is evaluated by INDOT. If the Contractor is not required to remove the mixture, quality assurance adjustments of the sublot are assessed or other corrective actions taken as determined by INDOT. ### **MIXTURE** Sublot test results for mixture properties are assigned pay factors in accordance with the following: | BINDER CONTENT | | | | | | | | | |---------------------------------|--------------------------------|---------------------|--|--|--|--|--|--| | DENSE GRADED Deviation from JMF | OPEN GRADED Deviation from JMF | PAY FACTOR | | | | | | | | (±%) | (±%) | 1.05 | | | | | | | | ≤0.2 | ≤0.2 | 1.05 | | | | | | | | 0.3 | 0.3 | 1.04 | | | | | | | | 0.4 | 0.4 | 1.02 | | | | | | | | 0.5 | 0.5 | 1.00 | | | | | | | | 0.6 | 0.6 | 0.90 | | | | | | | | 0.7 | 0.7 | 0.80 | | | | | | | | 0.8 | 0.8 | 0.60 | | | | | | | | 0.9 | 0.9 | 0.30 | | | | | | | | 1.0 | 1.0 | 0.00 | | | | | | | | > 1.0 | > 1.0 | Submit to the | | | | | | | | | | Office of Materials | | | | | | | | | |
Management* | | | | | | | ^{*} Test results are considered and adjudicated as a failed material in accordance with normal INDOT practice as listed in 105.03. | AIR VOIDS | | | | | | | | | |---------------------------------|--------------------------------|---------------------|--|--|--|--|--|--| | DENSE GRADED Deviation from JMF | OPEN GRADED Deviation from JMF | PAY FACTOR | | | | | | | | (±%) | (±%) | 1.07 | | | | | | | | ≤ 0.5 | ≤ 1.0 | 1.05 | | | | | | | | > 0.5 and ≤ 1.0 | $> 1.0 \text{ and } \le 3.0$ | 1.00 | | | | | | | | 1.1 | 3.1 | 0.98 | | | | | | | | 1.2 | 3.2 | 0.96 | | | | | | | | 1.3 | 3.3 | 0.94 | | | | | | | | 1.4 | 3.4 | 0.92 | | | | | | | | 1.5 | 3.5 | 0.90 | | | | | | | | 1.6 | 3.6 | 0.84 | | | | | | | | 1.7 | 3.7 | 0.78 | | | | | | | | 1.8 | 3.8 | 0.72 | | | | | | | | 1.9 | 3.9 | 0.66 | | | | | | | | 2.0 | 4.0 | 0.60 | | | | | | | | > 2.0 | > 4.0 | Submit to the | | | | | | | | | | Office of Materials | | | | | | | | | | Management* | | | | | | | ^{*} Test results are considered and adjudicated as a failed material in accordance with normal INDOT practice as listed in 105.03. | VMA | | | | | | | | | |---------------------------------|--------------------------------|---------------------|--|--|--|--|--|--| | DENSE GRADED Deviation from JMF | OPEN GRADED Deviation from JMF | PAY FACTOR | | | | | | | | (±%) | (±%) | | | | | | | | | ≤ 0.5 | | 1.05 | | | | | | | | $> 0.5 \text{ and } \le 1.0$ | All | 1.00 | | | | | | | | $> 1.0 \text{ and } \le 1.5$ | | 0.90 | | | | | | | | $> 1.5 \text{ and } \le 2.0$ | | 0.70 | | | | | | | | $> 2.0 \text{ and } \le 2.5$ | | 0.30 | | | | | | | | > 2.5 | | Submit to the | | | | | | | | | | Office of Materials | | | | | | | | | | Management* | | | | | | | ^{*} Test results are considered and adjudicated as a failed material in accordance with normal INDOT practice as listed in 105.03. ### **DENSITY** Sublot test results for density are assigned pay factors in accordance with the following: | | DENSITY | | | | | | | |----------------------------|-----------------------|---|--|--|--|--|--| | Percentages based on % MSG | Pay Factors – Percent | | | | | | | | Dense Graded | Open
Graded | | | | | | | | ≥ 97.0 | | Submitted to the Office of Materials Management* | | | | | | | 95.6 - 96.9 | | 1.05 - 0.01 for each 0.1% above 95.5 | | | | | | | 94.0 - 95.5 | | 1.05 | | | | | | | 93.1 - 93.9 | | 1.00 + 0.005 for each $0.1%$ above 93.0 | | | | | | | 92.0 - 93.0 | 84.0 | 1.00 | | | | | | | 91.0 - 91.9 | | 1.00 - 0.005 for each 0.1% below 92.0 | | | | | | | 90.0 - 90.9 | | 0.95 - 0.010 for each 0.1% below 91.0 | | | | | | | 89.0 - 89.9 | | 0.85 - 0.030 for each 0.1% below 90.0 | | | | | | | ≤ 88.9 | | Submitted to the Office of Materials Management* | | | | | | ^{*} Test results are considered and adjudicated as a failed material in accordance with normal INDOT practice as listed in 105.03. Figure 5-10 indicates the density pay factors required for the % Maximum Specific Gravity of the cores. | | | DE | NSITY DE | ENSE GRA | DED | | | |----------|---------------|----------|---------------|----------|---------------|----------|---------------| | %
MSG | Pay
Factor | %
MSG | Pay
Factor | %
MSG | Pay
Factor | %
MSG | Pay
Factor | | ≥97.0 | * | 94.9 | 1.05 | 92.8 | 1.00 | 90.7 | 0.92 | | 96.9 | 0.91 | 94.8 | 1.05 | 92.7 | 1.00 | 90.6 | 0.91 | | 96.8 | 0.92 | 94.7 | 1.05 | 92.6 | 1.00 | 90.5 | 0.90 | | 96.7 | 0.93 | 94.6 | 1.05 | 92.5 | 1.00 | 90.4 | 0.89 | | 96.6 | 0.94 | 94.5 | 1.05 | 92.4 | 1.00 | 90.3 | 0.88 | | 96.5 | 0.95 | 94.4 | 1.05 | 92.3 | 1.00 | 90.2 | 0.87 | | 96.4 | 0.96 | 94.3 | 1.05 | 92.2 | 1.00 | 90.1 | 0.86 | | 96.3 | 0.97 | 94.2 | 1.05 | 92.1 | 1.00 | 90.0 | 0.85 | | 96.2 | 0.98 | 94.1 | 1.05 | 92.0 | 1.00 | 89.9 | 0.82 | | 96.1 | 0.99 | 94.0 | 1.05 | 91.9 | 1.00 | 89.8 | 0.79 | | 96.0 | 1.00 | 93.9 | 1.05 | 91.8 | 0.99 | 89.7 | 0.76 | | 95.9 | 1.01 | 93.8 | 1.04 | 91.7 | 0.99 | 89.6 | 0.73 | | 95.8 | 1.02 | 93.7 | 1.04 | 91.6 | 0.98 | 89.5 | 0.70 | | 95.7 | 1.03 | 93.6 | 1.03 | 91.5 | 0.98 | 89.4 | 0.67 | | 95.6 | 1.04 | 93.5 | 1.03 | 91.4 | 0.97 | 89.3 | 0.64 | | 95.5 | 1.05 | 93.4 | 1.02 | 91.3 | 0.97 | 89.2 | 0.61 | | 95.4 | 1.05 | 93.3 | 1.02 | 91.2 | 0.96 | 89.1 | 0.58 | | 95.3 | 1.05 | 93.2 | 1.01 | 91.1 | 0.96 | 89.0 | 0.55 | | 95.2 | 1.05 | 93.1 | 1.01 | 91.0 | 0.95 | 88.9 | * | | 95.1 | 1.05 | 93.0 | 1.00 | 90.9 | 0.94 | | | | 95.0 | 1.05 | 92.9 | 1.00 | 90.8 | 0.93 | | | | | | DE | NSITY O | PEN GRAI | DED | | | | | | | 84.0 - | - 1.00 | | | | * Requires submittal to Office of Materials Management for Failed Material Investigation Figure 5-10. Density Pay Factors ### ADJUSTMENT QUANTITY -- QC/QA HMA < 1 Lot and Open Graded Mixtures The pay factors are used to calculate a quality assurance adjustment quantity (q) for the sublot. The adjustment for mixture properties and density is calculated as follows: $q = L \times U \times (SCPF - 1.00)/MAF$ where: q = quality assurance adjustment for the sublot L = Sublot quantity U = Unit price for the material, \$/Ton SCPF = Sublot composite pay factor The following example indicates how Quality Assurance Adjustments are determined for QC/QA mixtures < 1 Lot and Open Graded mixtures: ### **Example:** 25.0 mm Base Sublot 1 = 1000 tons Sublot 2 = 1000 tons Sublot 3 = 1000 tons Sublot 4 = 1000 tons Unit Price = \$28.00/ton MAF = 1.000 JMF % Binder = 4.2 % Air Voids = 4.0 % VMA = 12.5 % | | Sublot 1 | Sublot 2 | Sublot 3 | Sublot 4 | |----------------|----------|----------|----------|----------| | % Binder | 4.5 | 4.6 | 4.8 | 4.2 | | Air Voids | 3.8 | 3.7 | 3.2 | 4.7 | | VMA | 12.2 | 12.1 | 11.6 | 13.4 | | Density (%MSG) | 91.1 | 90.7 | 89.9 | 92.9 | Deviations for JMF % Binder, Air Voids, and VMA: | | Sublot 1 | Sublot 2 | Sublot 3 | Sublot 4 | |-----------|----------|----------|----------|----------| | % Binder | 0.3 | 0.4 | 0.6 | 0.2 | | Air Voids | 0.2 | 0.3 | 0.8 | 0.7 | | VMA | 0.3 | 0.4 | 0.9 | 0.9 | Using the pay factor charts, the following values are obtained: | | Sublot 1 | Sublot 2 | Sublot 3 | Sublot 4 | |----------------|----------|----------|----------|----------| | % Binder | 1.04 | 1.02 | 0.90 | 1.05 | | Air Voids | 1.05 | 1.05 | 1.00 | 1.00 | | VMA | 1.05 | 1.05 | 1.00 | 1.00 | | Density (%MSG) | 0.96 | 0.92 | 0.82 | 1.00 | Calculations to determine the Quality Assurance Adjustment are indicated in Figure 5-11. ## INDIANA DEPARTMENT OF TRANSPORTATION HOT MIX ASPHALT ANALYSIS FOR QUALITY ASSURANCE | CONTRACT NO | PLANT NO | LOT NO | DATE | | |-------------|----------|---------|------|--| | | | | | | | MIXTURE | | DMF/JMF | NO. | | | Mixture & | S | UBLO | Γ1 | SUBL | | Γ2 | SUBLOT 3 | | SUBLOT 4 | | | | |-----------|--------|------|--------|--------|------|--------|----------|-------|----------|--------|-------|--------| | Density | Pay | | | Pay | | | Pay | | | Pay | | | | | Factor | Mult | | Factor | Mult | | Factor | Mult. | | Factor | Mult. | | | % | | | | | | | | | | | | | | Binder | 1.04 | 0.20 | 0.2080 | 1.02 | 0.20 | 0.2040 | 0.90 | 0.20 | 0.1800 | 1.05 | 0.20 | 0.2100 | | Air | | | | | | | | | | | | | | Voids | 1.05 | 0.35 | 0.3675 | 1.05 | 0.35 | 0.3675 | 1.00 | 0.35 | 0.3500 | 1.00 | 0.35 | 0.3500 | | | | | | | | | | | | | | | | VMA | 1.05 | 0.10 | 0.1050 | 1.05 | 0.10 | 0.1050 | 1.00 | 0.10 | 0.1000 | 1.00 | 0.10 | 0.1000 | | | | | | | | | | | | | | | | Density | 0.96 | 0.35 | 0.3360 | 0.92 | 0.35 | 0.3220 | 0.82 | 0.35 | 0.2870 | 1.00 | 0.35 | 0.3500 | | | | | | | | | | | | | | | | SCPF | | | 1.02 | | | 1.00 | | | 0.92 | | | 1.01 | ^{*} Requires submittal to the Materials and Tests Division for Failed Material Investigation | QUALITY ASSURANCE ADJUSTMENTS | | | | | | | | | |-------------------------------|--------------------------------|-------------------------------------|--------------------------------|-------------------------------------|--------------------------------|----------------------------|--------------------------------|--| | Sublot 1 Quantity L (tons) | Sublot 1
Adjustment
(\$) | Sublot 2
Quantity
L
(tons) | Sublot 2
Adjustment
(\$) | Sublot 3
Quantity
L
(tons) | Sublot 3
Adjustment
(\$) | Sublot 4 Quantity L (tons) | Sublot 4
Adjustment
(\$) | | | 1000 | +560 | 1000 | 0 | 1000 | -2240 | 1000 | +280 | | U = Unit Price for Material, \$/Ton Quality Assurance Adjustment = L x U x (SCPF – 1.00) / MAF Figure 5-11. Quality Assurance Adjustment ### MIX APPEAL -- QC/QA HMA If the Producer does not agree with the acceptance test results, a request may be submitted in writing that additional samples be tested. The written request is required to include the Producer's test results and be made within seven calendar days of receipt of the written results of the asphalt mixture tests for that lot. The appeal is not accepted if the Producer has not conducted any tests that indicate a higher Pay Factor than was determined from the test results by INDOT. Additional tests for the appeal may be requested for the maximum specific gravity, bulk specific gravity of the gyratory specimens, binder content, or bulk specific gravity of the density cores. One or more of these tests may be requested for the sublot or entire lot. Upon approval of the appeal, the backup samples are tested as follows: - 1) Maximum Specific Gravity -- The sample is dried in accordance with **ITM 572** and mass determined in water in accordance with **AASHTO T 209**. - 2) Bulk Specific Gravity of the Gyratory Specimens -- New gyratory specimens are prepared and tested in accordance with **AASHTO T 312**. - 3) Binder Content -- The binder content is tested in accordance with the test method that was used for acceptance or as directed by INDOT. - 4) Bulk Specific Gravity of the Density Core -- Additional cores are taken within seven calendar days unless otherwise directed. The core locations are determined by adding 1.0 ft longitudinally of the cores tested for acceptance using the same
transverse offset. The cores are dried in accordance with ITM 572 and tested in accordance with AASHTO T 166, Method A. The appeal results replace all previous test result(s) for acceptance of the mixture properties and density.